AFRICA CLEAN ENERGY CORRIDOR – An IRENA initiative Gauri Singh Director - Country Support and Partnerships # **International Renewable Energy Agency (IRENA)** - IRENA has headquarters in Abu Dhabi, United Arab Emirates. Innovation and Technology Centre (IITC) in Bonn, Germany. - Established: April 2011 - Mandate: Biomass, Geothermal, Hydro, Ocean, Solar, Wind - Membership: 132 Members; 37 Signatories/States in accession (as of July 2014) ### Mission: Accelerate deployment of renewable energy ### Mission, Vision & Mandate Mission: Promote the widespread and sustainable use of renewable energy worldwide How: Serve as centre of excellence, advisory resource, and network hub for renewable energy All renewable energy sources Scope: Bioenergy Geothermal Hydropower Energy Ocean Energy Solar Energy Wind Energy # Knowledge, Policy and Finance Centre (KPFC) # IRENA Innovation and Technology Centre (IITC) #### Country Support and Partnerships (CSP) - ✓ IRENA's Central Knowledge Repository - ✓ Renewables Policy and Finance - ✓ Data Collection and Analysis - Global Atlas and Resource Assessment - International off-grid RE conf. - RE Socio-economic Impacts - Policy Adaptation to Market Conditions - RE Target Setting - Impact of Energy Pricing on RE Deployment - Environmental Impact of Large Scale RETs - ✓ Cost & Performance - ✓ Technology Solutions - ✓ Technology Roadmaps - RE Costing Analysis - RE Technology Roadmaps - Project Navigator - Dynamic Modelling & Grid Stability Studies - RE Standardisation - ✓ National & Regional RE Strategies - ✓ Renewables Readiness Assessment (RRA) - ✓ Capacity Needs Assessment & Capacity Building - RRAs in up 8 countries in 2013 - Africa Clean Energy Corridor - GREIN: Global Islands Network - Geothermal in ANDES - Capacity Building Programmes - Online Learning Portal (IRELP) ## Global Status of Renewable Energy ### **Global Renewable Energy Installed Capacity** 0 © IRENA 2014 2005 2006 2008 Renewables accounts for over half of new installed power capacity in the world # Global Investment in Renewable Energy For the **investment continues shifting** from developed (USD 93bn) **to developing economies** (USD 122bn). ### **Investments in renewables** # **Costs for Renewable Power Options** Note: assumes a 10% cost of capital Source: IRENA # Renewable Energy Policies At least 138 countries have support policies in place for renewable energy, out of which 95 are developing countries. ## **IRENA's Flagship Activities** Remap 2030 is a bottom-up analysis based on official national sources of 26 countries that account for ¾ of global energy demand in 2030 It determines realistic potential to double the share of RE by 2030 and focuses not only on technologies but also the required financial mechanisms, policies, skills and ### **Key Findings** - Global RE share can reach and exceed 30% by 2030 and reach 36% through Energy efficiency and improved energy access. - Business-as-usual will only result in an increase of this share from 18% in 2010 to 21% by 2030. - As the use of traditional biomass decreases, the share of modern renewables will more than triple. - Renewables growth needs to take place across all four sectors of energy use: buildings, transport, industry, and electricity. - Transitioning towards renewable energy is possible at negligible additional cost. The economic case for the renewable energy transition is even stronger when we include socio-economic benefits, switching to renewable energy results in savings of up to USD 740 billion per year by 2030. - Deployment of renewable energy can reduce annual CO2 emissions by 8.6 Gt by 2030. #### A free, open source, open standards Global Spatial Data Infrastructure - A global public library of renewable resource maps – 400 + datasets included - The information is not copied or duplicated, and existing services are integrated - Over 1000 registered maps in the Global Atlas catalog - 67 countries and over 50 research institutes - Over 50, 000 users - Maps at the moment cover solar, wind, geothermal and biomass ### globalatlas.irena.org To include maps for hydropower and marine resources from 2015 ## IOREC I, 1-2 November 2012, Accra (Ghana) IOREC II, 16-17 June 2014, Manila (Philippines) - Biennial conference with focus on scaling up of rural electrification in developing countries through deployment of off-grid systems (mini-grid and stand-alone) - Platform to share experiences, lessons learned and best practices from across the developing world - Identification and discussion of key barriers to scale up off-grid RE ### **Key Messages** - A market-based approach to off-grid renewables is critical to scale-up deployment sufficiently enough to achieve universal electricity access. - Enabling private sector participation and attracting the necessary investments into the sector will be challenging in markets where political priorities are misaligned and market-distorting factors, such as kerosene subsidies, are prevalent. - Rural electrification initiatives and business models need to accordingly be prepared to support households and enterprises in their journey upwards on the energy ladder. - Typical lending models do not apply to the off-grid sector and innovation in designing financing frameworks will be necessary to unlock further capital for the sector while giving adequate flexibility to enterprises in designing and implementing projects - Capacity building efforts need to be directed at all stakeholders in the deployment value chain- public agencies, financing institutions, international organisations, entrepreneurs, regulators, grid operators # Renewable Energy Employment ## Renewable Readiness **Assessments (RRA)** #### Renewables Readiness Assessments for countries - A country driven process - Assessing key policies, potentials and technologies for renewable energy deployment - Identifying actions necessary to create an enabling policy and decision-making framework ## Renewable Readiness Assessments (RRA) #### **Renewables Readiness Assessments for countries** - A country driven process - Assessing key policies, potentials and technologies for renewable energy deployment - Identifying actions necessary to create an enabling policy and decision-making framework #### → Shaping of IRENA's regional initiatives Such as the Africa Clean Energy Corridor ### **ACEC Concept and framework** # ACEC VIDEO TO BE INSERTED ### **IRENA's ACEC activities** #### RE Zones identification - Working with Lawrence Berkeley National Laboratory (LBNL) - Validation workshops on RE Zoning methodology with key stakeholders - Capacity Building workshops on RE Zoning with key stakeholders in the EAPP and SAPP regions. #### Enabling frameworks for investment - enhance regional regulator's capacity to nurture an enabling regulatory environment to attract renewable energy investments - benchmark existing financial structures and synthesise best practices for reducing capital costs - Supporting frameworks for coordinated regional planning and operations. #### Developing skills for the renewable electricity supply sector - RE Zoning and resource assessment - Practitioners' Guide to Grid Integration of RE #### Public awareness and outreach - Abu Dhabi Ascent to Climate Summit May 2014 - Climate Summit, New York, September 2014 ### **ACEC Political commitment** June 2013 ACEC Executive Strategy Workshop **May 2014** Abu Dhabi Ascent Climate Summit 2014 January 2014 Ministerial meeting Gauri Singh gsingh@irena.org